
2003 English

Standard Grade - Reading

Finalised Marking Instructions

Page 2

These notes have been written to accompany the detailed Marking Instructions and should be
read in conjunction with them.

1 Purposes

The passages and the questions set have been so chosen as to cover as far as possible the range of
purposes for Reading laid out in the Revised Arrangements document. In practice it is difficult
to identify every time one specific purpose for every question asked and so some questions cover
a range of purposes. On the main marking scheme the specific purposes sought are listed on the
left hand margin of the Paper and these should be noted particularly where some more
discriminatory judgements are being asked of you. The following key is used:

Purpose a - to gain overall impression, gist, of a text
" b - to obtain particular information from a text
" c - to grasp ideas or feelings implied in a text
" d - to evaluate the writer's attitudes, assumptions and argument
" e - to appreciate the writer's craft.

2 Level of Performance

The three Papers cover the following levels of performance:

Credit - Grades 1 and 2
General - Grades 3 and 4
Foundation - Grades 5 and 6

The right hand margins of each Question Paper indicate in the 'Marks' columns the marks
available for each question (either 2-0 or 2-1-0).

The Markers should indicate by circling the appropriate figure in the 'Marks' column the marks
allocated to the answer for every question, ie circling the figure 2, 1 (where available) or 0.
Circling should be clear to avoid confusion when checking page totals. Where a candidate has not
entered an answer to a particular question, "0" should be clearly circled. This instruction applies
even where a candidate has missed a whole page of questions or has not completed the paper. For
purposes of accuracy a figure MUST be circled for every question whether the candidate has
attempted it or not.

The marking key is there to reduce to the minimum the number of more subjective decisions
requiring to be taken by the Marker but the over-riding question is simply: has the criterion for
the purpose been achieved or not?

3 Marking of Upper Level Paper only

Most candidates will have attempted papers at two levels, ie Foundation and General or
General and Credit, and all papers attempted by a candidate will be enclosed within the same
packet.

Initially, Markers should assess the candidate's script for the upper level question paper
first. If the candidate achieves a total score which is sufficient to achieve an award at this upper
level, the script for the lower level paper should not be marked.

Page 3

The mark to be achieved to secure an award at the upper level will be indicated at the Markers'
Meeting.

If the mark is not attained by the candidate, the Marker should proceed to mark the script for the
lower level paper.

4 Quality of Writing

The quality of the writing is not in question in this paper and Markers should take care,
especially in the Credit paper, not to devalue a response of a candidate because of such
criteria as non-sentences, grammatical infelicities, spelling weaknesses, and inept choice of
vocabulary. The over-riding consideration is simply the clear communication of understanding
through achievement of the criteria related to the purpose(s). The Papers are there to test Reading
not Writing, although that is the medium that has to be used in the external examination.
(Teachers throughout the course will have employed other methods also and this will be reflected
in the school's internal ratings.)

Markers should as far as possible use quick judgements and not spend time debating with
themselves whether the answer is one thing or another. If such time has to be spent it is unlikely
that the candidate has achieved the purpose. However, care should be taken to ensure that all
assessments should be in complete accord with the marking key.

5 Recording of Total Scores

It is vital that Markers carefully record the total for the Paper on the front cover of the
Paper.

Except where instructed to do so in the detailed marking instructions for your subject do
not enter comments on scripts

6 Selection of Sample Scripts

For the purposes of initial Marker standardisation, Markers should select 3 complete packets
containing a sample of scripts representative of a range of performance at Foundation, General
and Credit Levels.

These scripts should be marked according to the instructions issued for all scripts in these Papers
and should be sealed within the packet in which they were received. Markers should write a large
'S' on the front of the 3 packets to indicate to SQA staff that these have been selected as "sample"
packets of scripts.

7 Reports

It is extremely useful to receive as full comment as is possible regarding the performance of
candidates in this paper. Any helpful comments about any aspect of the paper will be welcomed.
Markers should feel free to make adjustments to the Report form so as to reflect their main
concerns. Comments (positive and negative) on accessibility of passages and particular problems
with questions are especially welcome.

Any other issues requiring clarification will be dealt with during the course of the Markers'
Meeting.

Page 4

Reading - Summary GRC

Foundation Level (grades 6, 5)

The candidate demonstrated in writing some evidence of understanding whole works and extracted
passages. These passages were brief and readily understandable, were related to personal interests and
dealt with relationships or ideas in a straightforward way. Grasp of ideas and appreciation of the
author's purpose and technique were rudimentary. The candidate showed traces of a personal response
to what had been read.

General Level (grades 4, 3)

The candidate demonstrated in writing a fair understanding of whole works and extracted passages.
These passages were on the whole readily understandable, were mainly related to personal interests and
dealt with relationships or ideas in a straightforward way. Grasp of ideas was on the whole adequate
and there was appreciation of some obvious aspects of the author's purpose and technique. The
candidate made a reasonably developed statement of personal response to what had been read.

Credit Level (grades 2, 1)

The candidate demonstrated in writing a good understanding of whole works and extracted passages.
These passages went beyond what was readily understandable or related to personal interests: they
sometimes featured unfamiliar, abstract ideas and complexity of structure and tone. Grasp of ideas was
firm and there was sound appreciation of the author's purpose and technique. The candidate made a
perceptive and developed statement of personal response to what had been read.

Page 5

Close Reading

FOUNDATION LEVEL (grades 6, 5)

Nature of Texts

The candidate can read texts that are, for the most part, brief and readily accessible, related to
personal interest and experiences, dealing with concrete human relationships or containing clearly
presented ideas.

As the nature of the text permits, the candidate can:

state the main concerns of the text;

state accurately individual items of information from areas of the text which have been clearly
defined;

draw an acceptable simple inference from a key statement in the text;

comment simply and intelligibly on an aspect of the author's point of view that has been clearly
defined and relate it to personal experience and/or knowledge;

identify a feature (or features) of the author's technique which contributes to some clearly defined
effect.

FACTORS DIFFERENTIATING GRADES 6 AND 5

Grade 6

While displaying as appropriate the
characteristics essential for Foundation
Level, the candidate is less consistent, less
clear and more ambiguous in
communicating responses than at grade 5.
Overall the performance is more uneven
than at grade 5.

Grade 5

The candidate demonstrates understanding and
some appreciation in responding to particular
questions on the various aspects of purpose.
The responses are more consistent, more
comprehensible and more specific than at
grade 6.

Page 6

Close Reading (continued)

GENERAL LEVEL (grades 4, 3)

Nature of Texts

The candidate can read texts that are accessible as a whole, mainly related to personal interest and
experience, dealing with concrete human relationships or containing clearly presented ideas.

As the nature of the text permits, the candidate can:

make a clear statement of the main concerns of the text;

state accurately in his or her own words (where appropriate) individual items retrieved from the text;

draw a precise inference from a key statement in the text;

comment relevantly on a clearly defined aspect of the author's point of view, and justify the
comment from personal experience and knowledge and from evidence in the text;

identify individual features of the author's technique and explain their effects.

FACTORS DIFFERENTIATING GRADES 4 AND 3

Grade 4

While displaying as appropriate the
characteristics essential for General Level,
the candidate's responses are less consistent,
less apt in illustration and explanation, and
less successful in retrieving, paraphrasing,
explaining and justifying than at grade 3.
Overall the performance is more uneven
than at grade 3.

Grade 3

The candidate demonstrates a clear
understanding and a sound appreciation in
responding to particular questions on the various
aspects of purpose. The responses are more
consistent, more relevant and more successful in
retrieving, paraphrasing, explaining and
justifying than at grade 4.

Page 7

Close Reading (continued)

CREDIT LEVEL (grades 2, 1)

Nature of Texts

The candidate can read texts that go beyond what is immediately accessible or related to personal
interest and experience. Some texts feature unfamiliar, abstract ideas and complexity of structure
and tone.

As the nature of the text permits, the candidate can:

Make a clear concise statement of the main concerns of the text, and show awareness of their
interrelationships;

state accurately in his or her own words (where appropriate) and collate as required, items of
information retrieved from the text;

draw a precise inference from a key statement or statements, and substantiate this from evidence in
the text;

comment relevantly on some aspects of the author's point of view, and show some skill in justifying
the comment from personal experience and knowledge, and from evidence in the text;

demonstrate some awareness of the author's technique by analysis, using critical terminology where
appropriate.

FACTORS DIFFERENTIATING GRADES 2 AND 1

Grade 2

While displaying as appropriate the
characteristics essential for Credit Level, the
candidate's responses are less consistent, less
clear in perception and less full in explanation
than at grade 1. Overall the performance is
more uneven than at grade 1.

Grade 1

The candidate demonstrates a sureness and
sensitivity of understanding and appreciation in
responding to particular questions on the various
aspects of purpose. The responses are more
consistent, more perceptive and more substantial
(as required) than at grade 2.

[END OF MARKING INSTRUCTIONS]

FOR OFFICIAL USE F

Total
Mark

0860/402

N A T I O N A L T U E S D A Y , 6 M A Y
Q U A L I F I C A T I O N S 1 0 . 3 5 A M – 1 1 . 2 5 A M
2 0 0 3

ENGLISH
STANDARD GRADE
Foundation Level
Reading
Questions

©

Fill in these boxes and read what is printed below.

Full name of centre Town

Forename(s) Surname

Date of birth

NB Before leaving the examination room you must give this booklet to the invigilator.
If you do not, you may lose all the marks for this paper.

Day Month Year Number of seat Scottish candidate number

MARKING INSTRUCTIONS

QUESTIONS

Write your answers in the spaces provided.

Look at Paragraphs 1 and 2.

1. Where were the Roman coins discovered?

2. Write down two reasons why the writer and his friend became “keen, young

archaeologists”.

(i)

(ii)

3. Write down an expression which tells you that the coins were difficult to get to.

Look at Paragraph 3.

4. (a) Where had the original owner of the coins buried them?

(b) Why had the coins moved from where they were first buried?

Look at Paragraph 4.

5. Write down two pieces of equipment the boys used to help them find the coins.

(i)

(ii)

Page two[0860/402]

2 1 0

2 1 0

2 0

2 0

2 1 0

2 1 0

PAGE

TOTAL

Marks

(small) stream (1) (West Lancashire) farm (1)

“(getting at them was) murder” (2)

comment/chance remark (by sister’s friend) (1)

coins discovered two miles away (1)

b

b

b

side of the stream (2)b

the stream (1)

had changed course (1)

(huge) shovels (1)

pans (1)

b

b

6. Write down an expression which suggests that looking for the coins was hard

work.

7. Why do you think the writer uses the simile “staring like fortune-tellers into tea

leaves”?

Look at Paragraphs 5 and 6.

8. Why were the boys beginning to think by mid-afternoon that someone had played a

cruel joke on them?

9. Give two reasons why the visit of the local farm boy was important.

(i)

(ii)

10. Write down the word which describes how the boys were feeling about not

finding coins.

Look at Paragraphs 7 and 8.

11. What does the expression “his hand shot forward like the tongue of a snake” tell

you about how the boy moved when he discovered the coin?

12. Write down two reasons why the writer thought that it was “not much of a coin”.

(i)

(ii)

Page three[0860/402]

2 0

2 1 0

2 0

2 1 0

2 0

2 1 0

2 1 0

PAGE

TOTAL

Marks

“spine-bending” (2)b

they were concentrating/searching/looking closely (1)

to find/see/identify/spot the coins (1)

OR to see if they were going to be lucky (1)

b

found nothing (2)e

they were about to give up (1) he had originally discovered the coins (1)

(so) he knew where the coins could/would be found (1)

“dejectedly” (2)

Any 2

b

c

very (1) quickly (1)

intensity must be present for full marks

b

dull/colour (1)

five pence piece/small (1)

c

13. Write down an expression which shows the effect that finding the coins had on

the boys.

Look at Paragraph 9.

14. Explain why the writer uses the expression “The next day we hit the jackpot”.

Look at Paragraphs 10, 11, 12 and 13.

15. (a) Which word best describes how the boys began to feel towards each other as

they found more and more coins?

Tick (�) the correct box.

(b) Give a reason for your answer.

16. Write down two things which the boys did which show that they had become

really interested in the coins.

(i)

(ii)

Page four[0860/402]

2 1 0

2 1 0

2 1 0

2 1 0

PAGE

TOTAL

Marks

Trusting

Unselfish

Suspicious

Suspicious (1)

lift or gloss of “mutual distrust or envy”

ie the way they looked at/treated each other (1)

If (a) is wrong then (b) is wrong

pored over reference books (1)

tried to trace what kind of coins (1)

“renewed” (1) “enthusiasm” (1)b

convey that/show that/emphasise that (1)

the boys were successful/delighted/elated/excited/had found treasure (1)

b/c

b/e

b/c

�

Look at Paragraphs 14, 15 and 16.

17. What effect did the loss of the coin have on the writer?

18. How did John think the coin had been lost?

19. Write down two reasons why the writer gave his coins to his friend John.

(i)

(ii)

20. Why is the word “finding” in italics?

Look at Paragraphs 17, 18, 19 and 20.

21. Where are the coins now kept?

22. Why were three of the coins not labelled?

Page five[0860/402]

2 0

2 1 0

2 1 0

2 1 0

2 1 0

2 1 0

PAGE

TOTAL

Marks

lost interest (2)b

gave it to the (bus) conductor/driver (1)

by mistake (1)

b

To show/emphasise/stress (1)

how important the finding of the coin was (to the boy) (1)

e

a safe (1)

in New Zealand (1)

b

so rare (1)

that they could not be identified (1)

b/c

didn’t trust himself (with the coins) OR afraid he might lose them/

John was a better bank OR John would take better care of them/

spoiling friendship/had found new hobbies/owning or having them

not important to him

Any 2

b

23. Give two reasons why, in your opinion, the writer chose only one coin.

(i)

(ii)

Think about the passage as a whole.

24. Write down two things that you have learned about “gold fever” from the passage.

(i)

(ii)

[END OF MARKING INSTRUCTIONS]

Page six[0860/402]

2 1 0

2 1 0

PAGE

TOTAL

Marks

it was the one he had found (1) they meant more to his friend (1)

he didn't trust himself (with the rest)/

frightened he would lose the rest (1)

Any 2

c

it makes people obsessive/greedy/suspicious/jealous/act strangely/

act differently/it puts a strain on friendships

Any 2

a/b

FOR OFFICIAL USE G

Total
Mark

0860/404

N A T I O N A L T U E S D A Y , 6 M A Y
Q U A L I F I C A T I O N S 1 . 0 0 P M – 1 . 5 0 P M
2 0 0 3

ENGLISH
STANDARD GRADE
General Level
Reading
Questions

©

Fill in these boxes and read what is printed below.

Full name of centre Town

Forename(s) Surname

Date of birth

NB Before leaving the examination room you must give this booklet to the invigilator.
If you do not, you may lose all the marks for this paper.

Day Month Year Number of seat Scottish candidate number

MARKING INSTRUCTIONS

QUESTIONS

Write your answers in the spaces provided.

Look at Paragraph 1.

1. In what two ways does the writer create a frightening atmosphere in the opening

sentence?

(i)

(ii)

2. Explain fully what the writer suggests by using the word “flickering” when

describing the candle.

Look at Paragraph 2.

3. “My three brave boys”

Explain fully why this expression might be considered to be surprising.

4. Explain in your own words how Matthew had been treating his brothers.

Look at Paragraph 3.

5. Give two pieces of evidence which suggest that Bram Stoker wrote the novel

Dracula more than one hundred years ago.

(i)

(ii)

6. Why does the writer use dashes in Paragraph 3?

Page two[0860/404]

2 1 0

2 1 0

2 1 0

2 0

2 1 0

2 0

PAGE

TOTAL

Marks

reference to “creaked”/word choice (1)

reference to short/sentence/sentence structure (1)

e

weak/about to go out/flame moving (from side to side) (1)

eerie/scary atmosphere (1)

c

ironic (2)

comment eg they were afraid (1) + reference eg running away/

went white (1)

c

teasing/tormenting etc (2)b

to provide additional information/detail/parenthesis (2)e

reference to Victorian (novelist) (1)

reference to carriage (1)

b

Look at Paragraph 4.

7. “Downstairs was Count Dracula’s coffin in a narrow vault, the walls painted with

the dramatic scenes”

In what ways does the writer convey the “dramatic scenes” in the vault?

8. What effect does the writer create by using the expression “So far on our

Romanian holiday the only blood-sucking had been from the mosquitoes”?

9. In your own words explain fully why their father was sent down first.

Look at Paragraphs 5, 6 and 7.

10. Write down an expression which shows that Matthew did not complete the tour.

11. In your own words what is the writer’s attitude to the various goods for sale in the

hotel lobby?

12. In your own words what is the writer’s opinion of the setting of the Hotel Castel

Dracula?

13. Why does the writer place the word “castle” in inverted commas?

Page three[0860/404]

2 1 0

2 0

2 1 0

2 0

2 0

2 0

2 0

PAGE

TOTAL

Marks

uses a list (1)

uses horrific/dramatic images (1)

uses/refers to colours (1)

uses/refers to blood dripping/pointed fangs/wolves, skulls and

skeletons/human victims (1)

gives a powerful description of Dracula (1)

Any 2

e

adds humour/makes reader laugh/to make passage less frightening/

less serious/relieves the tension

Any one = 2

c/e

to find out/see (1)

if it was too scary/frightening/if it was suitable for the boys (1)

b

(One vampire hand was) “quite enough” (2)b

disapproving/thinks they are very touristy/rubbish

Any one = 2

d

magnificent/thinks it is very beautiful/very attractive (2)

Intensity must be present

d

being ironic/to show that it is not really a castle (2)e

Look at Paragraphs 8 and 9.

14. What was the real name of the original Dracula?

15. Explain in your own words how Romania benefits from “this confusion between

fiction and history”.

Look at Paragraph 10.

16. What contrasting impressions does the writer give of Bran Castle?

Look at Paragraphs 11, 12 and 13.

17. “He gained more smiles and laughs than any signs of horror”

Give two reasons why Matthew was an unconvincing vampire.

18. What does the expression “fiery concoction” suggest about the Dracula’s Kiss

drink?

Page four[0860/404]

2 0

2 1 0

2 1 0

2 1 0

2 1 0

PAGE

TOTAL

Marks

(Prince) Vlad Tepes (2)b

brings people to (Romania) (1)

in large numbers (1)

reference to economic benefits (1)

Any 2

b

exterior—cold/unwelcoming/“dramatic” (1)

interior—warm/“welcoming”/“cosy”(1)

Lifts acceptable

b/e

he had a simple costume/paper fangs/jumped around corners/jumped

down steps/connotations of play/doing these things on a sunny August day/

had wooden daggers/he was only a child

Any 2

b/c

powerful/strong/burning sensation (1)

made up of many/various ingredients (1)

c

Look at Paragraph 14.

19. (a) In your own words explain how the boys felt at the start of their visit to the

Count Dracula Club. Why did they feel this way?

(b) Write down an expression which clearly shows that the boys changed their

attitude to the visit.

Look at Paragraphs 15, 16 and 17.

20. What kind of holiday in Romania might the writer consider in the future?

21. (a) How does the writer feel about the changes planned for the tourist industry in

Romania?

(b) Explain in your own words how the local people feel about the planned

changes.

(c) “Dracula will be turning in his grave.”

Why does the writer finish off the final sentence in this way?

Page five[0860/404]

2 1 0

2 0

2 1 0

2 0

2 1 0

2 1 0

PAGE

TOTAL

Marks

How—scared/frightened/afraid (1)

Why—because of all of the dead animals on display/or an example of

the animals on display (1)

b

“(Once the children) got over the fear”

“feasted” (on thick stew)

Any one = 2

b

concerned/worried/anxious/upset (2)d

looking forward to making money (1)

worried it will spoil the town/things will never be the same again (1)

generalised answer eg some for, some against (1)

b

humour/show Dracula’s disapproval/to show Dracula would agree

with her (2)

literal interpretation—Association with vampires and undead/

still moving (1)

link to heading/beginning of the passage (2)

e

hiking (1)

camping (1)

b

Think about the passage as a whole.

22. “Catriona Marchant and her children discover that Dracula has a big stake in

Romania’s tourist industry.”

Explain fully what is appropriate about this sub-title.

[END OF MARKING INSTRUCTIONS]

Page six[0860/404]

2 1 0

PAGE

TOTAL

Marks

Reference to the pun “a big stake” (1)

Reference to summarises the passage (1)

a/e

FOR OFFICIAL USE C

Total
Mark

0860/406

N A T I O N A L T U E S D A Y , 6 M A Y
Q U A L I F I C A T I O N S 2 . 3 0 P M – 3 . 2 0 P M
2 0 0 3

ENGLISH
STANDARD GRADE
Credit Level
Reading
Questions

©

Fill in these boxes and read what is printed below.

Full name of centre Town

Forename(s) Surname

Date of birth

NB Before leaving the examination room you must give this booklet to the invigilator.
If you do not, you may lose all the marks for this paper.

Day Month Year Number of seat Scottish candidate number

MARKING INSTRUCTIONS

QUESTIONS

Write your answers in the spaces provided.

Look at Paragraphs 1 and 2.

1. Explain why the writer opens the passage with the single word “DODO”.

2. According to the writer why is the name of the dodo both familiar and

memorable?

3. Explain fully what is unusual about the expression “But it’s a myth that really

existed”.

4. Which two words does the writer use to emphasise the strangeness of the dodo?

(i)

(ii)

5. “Lewis Carroll famously caricatured the bird”

Explain fully how the rest of Paragraph 2 develops this idea.

Page two[0860/406]

2 1 0

2 1 0

2 1 0

2 1 0

2 1 0

PAGE

TOTAL

Marks

introduces the topic/subject of the passage (1)

makes an impact/catches the reader’s attention (1)

e

part of a (well known) saying (dead as the dodo) (1)

because of its sound (1)

b

it contradicts itself (1)

(as) a myth is something that has never existed (1)

the dodo did exist/is not a myth (1)

Any 2

b/e

“bizarre” (1)

“enigma” (1)

b

image of Victorian gentleman (1)

which makes it ridiculous/exaggerated (1)

lift or gloss of “real” to “surreal” (1)

Any 2

b/c

Look at Paragraphs 3 to 6.

6. What does the writer’s use of the expression “fateful encounter” tell you about the

meeting?

7. “It was like nothing they had ever set eyes on.”

What is the function of this sentence?

8. In your own words, what does the writer’s use of the expression “unfeasible-

looking” tell you about the dodo’s bill?

9. Explain the writer’s use of a question at the beginning of Paragraph 6.

Look at Paragraph 7.

10. What examples of Dodomania does the writer give? Answer in your own words.

Page three[0860/406]

2 0

2 0

2 1 0

2 1 0

2 1 0

PAGE

TOTAL

Marks

something awful/dramatic was going to happen/it was going to have tragic

consequences/it was going to result in death/it was going to be unlucky

Any one = 2

b

it acts as an introduction to/link with what follows (2)

OR it emphasises the strangeness of the bird (2)

e

it appeared/seemed/looked (1)

as if it would not work/as if it would not be of any use (1)

b

allows him to explore/suggest/consider/offer/introduce possible

explanations (1)

reference to reader involvement (1)

e

reference to Dutch artists putting them in (fashionable) paintings/

sent to Europe/

exhibited

3 = 2

2 = 1

1 = 0

b

11. “Rapidly, the trail of the dodo began to go cold.”

Why do you think the writer chooses to use this expression?

Look at Paragraphs 8 to 11.

12. Explain in your own words why the dodo is a good example of the theories of the

“Darwinian world”.

13. Which one word in Paragraph 8 sums up the writer’s sympathetic attitude to the

dodo?

14. Give details of two obvious contrasts between the imagined appearance and the

real appearance of the dodo.

(i)

(ii)

15. Why does the writer use a series of questions in Paragraph 9?

16. Explain how the context helps you to understand the meaning of “taxidermy” in

Paragraph 10.

Page four[0860/406]

2 0

2 0

2 0

2 1 0

2 1 0

2 1 0

PAGE

TOTAL

Marks

convey the idea of detection/investigation/tracking/hard to find (2)c/d

only the best survive/if it is useless it won’t survive/

gloss of “poorly designed and hapless creatures eg not built for survival/

to survive/not intelligent enough to survive (2)

b

“misrepresented” (2)c/d

lots of things to be answered OR how little we know (1)

to show/illustrate/emphasise (1)

No cross over acceptable

e

“stuffed” (1)

reference to unsuccessful attempt to preserve the dodo (1)

b

fat v lean / fat v sinuous neck (1)

low down v standing up / squat v upright (1)

b

Look at Paragraph 12.

17. Explain fully, in your own words, why the scientists “assumed” that the dodo

reached Mauritius from Africa.

18. Explain fully why you think the writer chooses to use the expression “island-

hopping”.

Look at Paragraphs 13 to 18.

19. Quote two expressions which suggest that Julian Hume’s knowledge of the dodo is

theoretical.

(i)

(ii)

20. What two pieces of evidence helped prove that the Dutch did not hunt the dodo to

extinction?

(i)

(ii)

Page five[0860/406]

2 1 0

2 1 0

2 1 0

2 1 0

PAGE

TOTAL

Marks

it was the closest (1)

large piece of land/continent (1)

b

conveys the idea of travelling from island to island (1)

conveys the idea of short journeys between islands (1) humour (1)

comparison to modern tourists/back-packers (1)

b/e

“believes” (1)

“possibly” (1)

Any 2

b/c

It was “terrible to eat”/they called it a “nauseating fowl” it tasted

awful (1)

no bones were discovered in the household rubbish (1)

b

Look at Paragraphs 19 to 21.

21. In your own words, explain fully why the introduction of pigs proved “fatal” for

the dodo.

22. What does the writer’s use of the expression “apparently benign” tell you about the

introduction of the pigs?

23. Why does the writer give the dates in the final two paragraphs?

Think about the passage as a whole.

24. The purpose of the article is to provide scientific information in a popular format.

By close reference to the text, identify and comment on any technique which the

writer uses to add weight to the information.

25. What two key questions are answered as a result of the information in the

passage?

[END OF MARKING INSTRUCTIONS]

Page six[0860/406]

2 1 0

2 1 0

2 1 0

2 1 0

2 1 0

PAGE

TOTAL

Marks

Upset breeding

destroyed eggs

fought for food

b

seemed harmless (1)

but in fact it was damaging/harmful etc (1)

b

It conveys/emphasises the speed/short time (1)

in which the dodo became extinct/was completely destroyed (1)

b/c

interviews with/reference to experts/scientists/doctors/archeologists/

museums/zoological detail/historical context/dates etc (1)

+ appropriate comment (1)

e

what the dodo really looked like (1)

why the dodo really died out (1)

a

3 = 2

2 = 1

1 = 0

